20b. Gaseous Energy Absorber, 21a. High Pressure RF Cavities

New Money for New Approaches
DOE Small Business Innovation
Research (SBIR) Grant Proposals

(phase I \$100k, phase II \$750k)

by MUONS INC.

Ankenbrandt, Black, Cassel, Johnson, Kaplan, Kuchnir, Moretti, Popovic

SBIR 21b. Gaseous Energy Absorber Conceptual Design

- Continuous GH₂ (or He)
 - Eliminate LH₂ and flasks
- Double Flip channel
 - constant low β
- Gas density gives dE/dx for dV/dz
 - T and P to be optimized
- Paschen's Law suppresses RF Breakdown
 - Gas fills RF cavities

Present Double Flip Section

Minimum of Paschen Curve

Figure 8.13. Theory and experiment compared for hydrogen at 2.8 GH₂ (MacDonald and Brown, 1949. Reproduced by permission of The America Physical Society)

High Pressure Paschen Curve

20b. Project Goal

• Unlike schemes now under consideration, which are based on using many large flasks of liquid hydrogen energy-absorber, the novel idea of using a gas absorber leads to a conceptually simpler design with better cooling and several engineering advantages. This proposal is to develop the design of an ionization-cooling channel based on a gaseous absorber and to produce a channel section suitable for testing in a muon beam (MICE).

Some Engineering Advantages of GH2 Energy Absorber

- Eliminates LH2 containers
 - Better cooling, fewer losses, shorter channel
- Adds operational flexibility
 - Vary dE/ds for changes in RF
- Cools Be RF windows
- Aids detector problems
 - eliminates dark currents
- Well-suited for low-temp RF operation

20b. Phase I Goal

- The primary goal of Phase I is to produce a conceptual design of a muon ionization-cooling channel with gaseous absorber which has been optimized by computer simulations to be superior to those based on liquid absorbers.
- ~6 months, \$100k

Second Proposal Pushes the Envelope of RF Gradient

- Breakdown voltage V_b~gas density^{3/2}
- Accelerating Voltage ~dE/dx ~ gas density
- $V_b/V_{RF} \sim gas density^{1/2}$
 - things only get better as density increases
 - at 300K, 10 MV/m, 84 atm H₂ gives dE/dx
 - but 44 atm will hold off 50 MV/m

And the Envelope of Low Temperature RF

Cu Resistivity

T (K)	(10 ⁽⁻⁸⁾ Ohm-m)	Ratio
1	0.002	862.5
10	0.00202	853.9
2 0	0.0028	616.0
3 0	~0.017	~240
4 0	0.0239	72.18
6 0	0.0971	17.77
8 0	0.215	8.02
100	0.348	4.96
150	0.699	2.47
200	1.046	1.65
273	1.543	1.12
300	1.725	1.00
400	2.402	0.72
700	2.402	0.72

Surface Resistance

- R_s , the relevant quantity for power and voltage considerations, is the resistivity, ρ , divided by the skin depth, $\delta_s = (\rho / \pi \mu f)^{1/2}$. Thus $R_s = (\pi \mu f \rho)^{1/2}$.
- Two complications to this relationship are the
 - effects of an external magnetic field
 - expected to be less than 10%
 - somewhat dependent on the placement of the coils
 - anomalous skin depth
 - small at our proposed temperatures and frequencies

21a Project Goal

Unlike any previous particle accelerator, muon beams in an ionization cooling channel are not only allowed but are required to be accelerated through an energy absorbing material. This proposal is to develop very high voltage RF cavities by filling them with cold, pressurized helium or hydrogen gas, which also acts as the energy absorber, to suppress high-voltage breakdown.

21a Phase I Goal

The primary goal of Phase I is to build an RF test cell suitable for testing the breakdown characteristics of gases to be used in ionization cooling applications. The test cell will allow the exploration of Paschen's Law, relating breakdown voltages to gas density, over a range of temperatures, pressures, external magnetic fields, and ionizing particle radiation.

Phase I RF test cell

High-P RF Coupling Loop

How Low Can You Go?

- At very low temperature in the extreme anomalous conduction region, where the mean free path of the conduction electrons become very large compared with the skin depth, the surface resistance of the conductor becomes independent of the d.c. conductivity and scales as frequency to the 2/3 power. At 80K, copper is not anomalous at 805 MHz or 200 MHz, so improvement factors of about 3 in surface resistance are to be expected.
- In the extreme anomalous region, a factor 6 improvement of the surface resistance of copper at 1.2 GHz at <u>30K</u>. Using the above scaling we could expect an improvement factor of about 8 at 805 MHz and 20 at 200 MHz.

	Regions of Interest for High Pressure Gaseous Hydrogen Cooling Channels								
	Pressure	Temperature	density	rho/rhoLH	dE/dx	L/200MeV	Vs	Rs/Rs293	Rs/Rs293
	Atm	K	g/cm3		MeV/m	m	MV/m	(@200MI	(@800MF
Gaseous H2									
at STP	1	293	0.00008	0.001	0.04	5304	4	1.00	
	1	30	0.00082	0.012	0.37	543	15	0.05	0.13
highest Paschen data	25	293	0.00210	0.030	0.94	212	28	1.00	
	5	23	0.00534	0.075	2.40	83	57		
	10	25	0.00982	0.139	4.42	45	92		
	15	28	0.01315	0.186	5.92	34	117		
	20	30	0.01637	0.231	7.37	27	140	0.05	0.13
	25	33	0.01860	0.263	8.37	24	156		
	30	36	0.02046	0.289	9.21	22	169		
critical T, P	26.3	33.2	0.01945	0.275	8.75	23	162		
	30	80	0.00921	0.130	4.14	48	87	0.35	0.35
Liquid H2									
Averages Double Flip	1	293	0.00885	0.125	3.98	50	50	1.00	1.00

5/9/2002 Rol

A Vision of Perfect Success

- 40 MV/m
 - Channel <1/4 length of previous designs</p>
 - Choices: Power vs Gradient, dE/ds vs B.A.
- Simple Design
 - One BIG Gaseous Absorber, integrated into
 - RF cavities all operating at 30K, with only
 - Two beam windows
- Present LH₂ team expertise makes it all happen (safety, RF, windows, cryo, sims,....